NDCEE #### National Defense Center for Environmental Excellence Office of the Assistant Secretary of the Army (Installations and Environment) # Joint Service Initiative-CONsolidated and Deployable Omni-Recycling (CONDOR) System ### Joint Services Environmental Management Conference May 21-24, 2007 Mr. John Huston, NDCEE The views, opinions, and/or findings contained in this briefing are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision unless so designated by other official documentation. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The NDCEE is operated by: CTC Concurrent Technologies Corporation | including suggestions for reducing | this burden, to Washington Headqu
uld be aware that notwithstanding a
DMB control number. | arters Services, Directorate for Ir | formation Operations and Reports | s, 1215 Jefferson Davis | Highway, Suite 1204, Arlington | |--|---|-------------------------------------|----------------------------------|--|------------------------------------| | 1. REPORT DATE MAY 2007 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | 4. TITLE AND SUBTITLE Joint Service Initiative-CONsolidated and Deployable Omni-Recycling (CONDOR) System | | | | 5a. CONTRACT NUMBER | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | National Defense C | ZATION NAME(S) AND AI
Center for Energy ar
cent Technologies C
CA,15904 | nd Environment | °C | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NO | DTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | Same as | 11 | | unclassified Report (SAR) Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and resisting the data posted and completing and reviewing the collection of information. Sand companies recording this burden estimate or any other expect of this collection of information. **Report Documentation Page** unclassified unclassified Form Approved OMB No. 0704-0188 # **Background** - Deployed airbases at risk - Current waste treatment and disposal methods - Require a large number of ground support personnel (i.e., convoys) - Pose a threat to security and staff of the base because contractors have access to base to remove waste Water is an essential and high volume logistical resource for military operations Self sufficiency is required to minimize logistic burdens of non-weaponry supplies - Wastewaters generated from living quarters - Must be effectively managed to maintain sanitary conditions at the operations facilities # **Objectives** - Assist Air Force Research Laboratory (AFRL/MLQ) with: - Completion of the engineering design - Fabrication of the CONDOR prototype system - Determine and assess Joint Service interest in the CONDOR system ## **Technology Overview – Waste to Resource** - AFRL/MLQ concept processes multiple waste streams - Products include: - Filtrate and retentate water - Hydrogen gas - Non-toxic off-gas - Ash - Significantly reduces volume of solid and liquid wastes - Unique microbial digestion of liquid waste which produces hydrogen – carbon dioxide (CO₂) gas **CONDOR Concept Schematic** ## **Accomplishments and Results** - Completed Joint Service Interest Investigation - Completed Engineering Design of Prototype - Completed Fabrication of Prototype - Delivered Prototype to AFRL/MLQ Personnel at Tyndall AFB for Optimization Studies ## **Accomplishments and Results (cont.)** - Integrated process subsystems - Utilized economical Touch Panel operator interface with integrated Programmable Logic Controller (PLC) ## **Accomplishments and Results (cont.)** - Custom Bioreactor design enables AFRL/MLQ to test larger volume of waste materials - AFRL/MLQ will utilize this prototype to evaluate interactions of the integrated subsystems and optimize system operating parameters #### **Path Forward** - Prototype Design and Fabrication Project completed September 28, 2006 - Assist AFRL/MLQ personnel with information dissemination - Follow-on tasking to evaluate interactions of the integrated subsystems and optimize system operating parameters # **Initial Prototype Experiment** ### **AFRL/MLQ FY07 Schedule** - Optimize individual components and software of prototype CONDOR - Characterize individual component and integrated system performance with simulated waste streams - Perform process parameter sensitivity studies - Assess feasibility of operating under real world conditions (i.e. actual wastes, blackwater) - Complete AFRL S&T effort #### **Contact Information** #### **NDCEE Technical Monitor** Name: Mr. Michael Henley Organization: AFRL/MLQ Email: Michael.Henley@tyndall.af.mil Phone Number: 850-283-6050 #### **NDCEE Project Manager** Name: Mr. John Huston **Organization**: CTC Email: hustonj@ctc.com Phone Number: 814-269-6809 This work was funded through the Office of the Assistant Secretary of the Army (Installations and Environment) and conducted under contract W74V8H-04-D-0005 Task N.0429-AF6.